Analysis of the GMI/CoSMIR Microwave Polarization Data for Ice Crystal Modeling

Xiping Zeng^{1,2}, Gail Skofronick-Jackson², Lin Tian^{2,3}, Amber E. Emory², Williams S. Olson^{2,4}, Rachel A. Kroodsma^{2,5}

¹ US Army Research Laboratory

²NASA GSFC

³Morgan State University

⁴University of Maryland Baltimore County

⁵University of Maryland College Park

1. Motivation

GPM Microwave Imager (GMI) measures the intensity of radiation at high frequencies (e.g., 166 and 183 GHz). Its polarization data (e.g., 166V, 166H) can be used to analyze the distribution of ice crystal properties, such as ice crystal shape (Skofronick-Jackson et al. 2008). Here the data and ice crystal modeling are used to explore the mechanism of ice crystal growth .

2. Field Campaign Data (MC3E)

CoSMIR (the Conical Scanning Millimeter-wave Imaging Radiometer) and Doppler radar abroad the NASA ER-2 aircraft were used to measure clouds in the MC3E (Midlatitude Continental Convective Clouds Experiment). Their data are analyzed or

- CoSMIR polarization data at 165.5 GHz
- Doppler radar reflectivity at Ku band

Fig. 1 Vertical cross section of the radar reflectivity from HIWRAP Ku-band measurements (bottom) and the corresponding polarization at 165.5 GHz obtained from the CoSMIR conical scan at nadir (top). The observations were taken by the NASA ER-2 aircraft from 2223 to 2241 UTC 23 May 2011 during MC3E.

Figure 1 shows that the polarization is strong over stratiform clouds, which suggests that the ice crystals near cloud top prefer a horizontal orientation.

3. Coincident Data of GMI and CloudSat

GMI and CloudSat, just like CoSMIR and airborne radar, measure microwave polarization and radar reflectivity, respectively. Their coincident data are analyzed in Fig. 2, which are

- GMI data at 166 GHz
- CloudSat radar reflectivity

Fig. 2 Vertical cross section of CloudSat radar reflectivity (bottom) and GMI polarization difference at 166 GHz along the same CloudSat track (top) when both CloudSat and GPM flew over the Amazon at 18:06:52 UTC 13 November 2011.

4. Statistics of GMI and CloudSat Data

The coincident data of GMI and CloudSat over one and half year have been analyzed statistically with categories of

- Four cloud thickness: deep-convective (>20 dBZ), thick (between 5 and 20 dBZ), thin (between 5 and -20 dBZ) and extremely thin (<-20 dBZ)
- Two underlying surfaces: land, sea
- Three zones: tropics (latitude <25°), mid-latitudes (between 25 and 50°) and high latitudes (>50°)

Fig. 3 Frequency of the GMI polarization difference ATb at 166 GHz over land for columns with the maximum radar reflectivity between 2 and 20 dBZ (thick) and between -20 and 5 dBZ (thi lines; referred to here as background) in the low (left), middle (middle) and high latitudes (right).

Figure 3 exhibits a positive contribution of clouds (or horizontally-oriented crystals), supporting the results in Figs. 1 and 2.

5. Ice Crystal Modeling

A bin model of ice crystals is developed to simulate ice crystal properties (i.e., ice crystal size, shape and orientation) against GMI data. The model uses

Macroscope radiation ratio

- * F+ and F- represent the upward and downward fluxes of infrared radiation, respectively, Tatmospheric temperature; of the Stefan-Boltzman constant.
- * \etaz < 1 near cloud top.

· Different radiation budgets for different orientations

- Ice crystals with different orientations (or sizes, shapes)
 receive different upward and downward radiative fluxes,
- receive different upward and downward radiative flux
 possess different temperatures, and consequently
 have different saturation water pressure around them
- Spectra evolution of ice crystals with different orientations

Fig. 4 Evolution of the mass density dM(lna)/dlna versus the half crystal size a for the vertical- (left) and horizontally-oriented (right) plate crystals in a simulation with η_z =0.5. The thick lines denote the initial spectra and the time interval between lines is 30 minutes.

Size evolution of spherical and plate ice crystals

Fig. 5 Average crystal size versus time in a simulation with spherical and horizontally-oriented plate crystals (half by half), where η_z =0.5. The thick and thn lines represent the average size of horizontally-oriented plate crystals and the average radius of spherical ice crystals, respectively.

Figs. 4 and 5 show that horizontally-oriented ice crystals survive while vertically-oriented (or spherical) ones disappear when η_z <1.

6. Conclusions

- A bin model is developed to simulate the evolution of ice crystals in size, shape and orientation. It shows that horizontally-oriented ice crystals grow faster than the vertically-oriented (or spherical) ones when $\eta_z < 1$.
- The GMI polarization and other data support the model prediction, indicating that the radiation effect on microphysics play an important role in the global water cycle.

Acknowledgements: This research was supported by the NASA Precipitation Measurement Mission (PMM) project under grant NNX16AE24G. It was also supported by the CloudSat/CALIPSO project under grant 16AM06G.